

Testing SIP Using XML Protocol Templates

M. Ranganathan
Olivier Deruelle
Doug Montgomery

Advanced Networking Technologies Division,
National Institute of Standards and Technology,
Gaithersburg, MD 20899, USA.

<http://www-x.antd.nist.gov/index.html>


Introducing SIP

- Peer-to-peer Signaling Protocol used for IP Telephony, Conferencing and Instant Messaging
- Introduced in 1999
 - 9 revisions and 2 RFCs since then!
- Widely deployed - Microsoft RTC Server, IM Client, Cisco gateways etc.

Introducing SIP

- Text based
 - unlike H.323
- “Stateless”
 - Protocol state encoded in message
- Extensible
 - Many extensions exist.
- Can run over unreliable or reliable transports
 - Out of order / dropped signaling messages.

Simple SIP Call Flow


UAS – User Agent Server

UAC – User Agent Client

There can be intermediate Signaling nodes (Proxy Servers that keep call state).

Protocol Complications

- Protocol is robust and extensible:
 - SIP keeps enough state in the Messages to deal with all these complications.
 - Correct implementation is tricky.
- Signaling may have to go through multiple hops.
- Proxy servers may go down without warning.
- Peers may go down without warning.
- Sessions can move without prior planning.
- Network can fail without warning.


SIP Testing

- Load Testing
 - Generate 100's of simultaneous sessions.
- Call Flow Testing
 - Unit testing the SIP Protocol Implementation by generation of scenarios.
 - Primary mode of testing during SIP interoperability test events.

Generating SIP Test Cases

- Exhaustive testing generates too many test cases.
- End-to-end testing is feasible
 - protocol state and causality is encoded in the Messages/Call Flows.
- Understanding implementation complexities results in good test cases.

SIP Application Structure


Constructing Test Cases For SIP

- Layer the Test Cases like Applications/Stacks are layered
 - Message Layer, Transaction Layer and Dialog Layer tests
 - This prunes the number of tests and makes the tests more meaningful.

SIP Messages

- Protocol encodes all the state it needs in the message.
 - HTTP/Mail – like headers and a Request Line or a Status Line.
 - SIP Components use Messages to Identify protocol abstractions.
- Protocol State is encoded in
 - Request URI, From, To, Via, CSeq, CallId, Max-Forwards
- *Stateless* components built directly on Message Layer.

Message Layer

- Handle Incoming Requests/Responses
 - Read Raw messages from Network.
 - Output Parsed Messages to Transaction layer.
- Dispatch outgoing messages
 - Input Parsed Messages from Transaction Layer.
 - Encode Parsed Messages and send out on Network.

Message Layer

- Grammar is context sensitive and defined using ABNF
 - Grammar has changed between RFCs
- Grammar is compositional (mail, URL, HTTP)
- Parser generators have trouble with RFC grammar
 - usually hand coded parsers are used
 - Some tools are available – antlr
- Headers are Text (Body can be Binary)

Transaction Layer

- SIP Applications are transaction oriented and usually interact directly with a transaction layer.
- Primary duties of the Transaction Layer
 - Request Response matching
 - Retransmission handling for unreliable media.
 - Timeout handling

Transaction Layer: Common Bugs

- Implementations do not implement the Transaction State Machine correctly
- Implementations have difficulty keeping backward compatibility
 - In RFC 3261 the branch ID of the topmost "Via" header identifies the Transaction
 - RFC 2543 used a hash over From, To, Request URI and Via headers

Transaction Layer Testing

Testing the State Machine

- Simulate lost messages
 - Drop Requests/Responses
- Simulate timing variations
 - Delay Responses
 - Generate out of order responses Simulate stray messages
- CANCEL messages for Server Transactions that do not exist.
 - Late CANCELS
 - Late ACKs
 - Duplicate ACKs
 - Out of Sequence messages.

Transaction Layer Testing

Transaction matching / identification

- Via Header branch parameter variations
 - RFC 3261 relies on this for matching
- Variations in From / To, Request URI and CSeq Sequence Number and CSeq Method
 - RFC 2543 relies on this for matching.

Dialog Layer

- Dialog is a peer-to-peer association between communicating SIP endpoints
 - Dialogs established by Dialog creating Transactions.
 - Not all transactions create Dialogs.
 - A Transaction may belong to exactly one Dialog.
- SIP messages carry enough state to identify the Dialog directly from the message

Dialog Layer

- Manages Dialog Creation/Teardown
 - Dialogs created by transaction completion
- Manages Route Sets
 - Test agent must test for expected Route / Record-Route headers in requests
- Manages Sequence Numbers
 - Test agent must test for sequence number assignment
- Manages the Request URI

Dialog Layer: Common Bugs

- Dialogs are identified by portions of a message:
 - CallID, From, To tags in RFC 3261
 - CallID, From, To addresses RFC2543
 - Stacks try to keep backward compatibility
 - Bugs are frequently caused by tag management problems.

Testing the Dialog Layer

- Requests/Responses within and outside Dialog
- Requests/Response for Spurious Dialogs
 - Variation in From/To Headers and Tags
 - Generate Requests for Dialogs that do not exist.
- CSeq Header Sequence number variations
 - Out of sequence message arrivals

Call Flow Testing Approach

- Test the causal sequence of messages required to establish and release SIP Calls
- SIP Protocol Template – an XML pattern for a SIP Call Flow.
- XML Pattern input to a customizable user agent which can run the Call Flow (Responder)


Motivation

- XML is hierarchical
 - good way to represent SIP protocol abstractions
- Interoperability testing with control
 - Typically components are tested in call flow scenarios
 - Typically operating in an un-controlled environment
 - Reproducing complex scenarios is difficult

XML representation of SIP


- Define a set of XML tags to represent the required headers in a SIP message
- Define XML tags to express call flow state machine
- Input to Event Engine that can run the call flow
- Generate variations of the call flow by modifying the XML script

Test Scripting Architecture


XML Tags Mirror Protocol Structure

XML Tags


Partial List of Attributes

CALL_FLOW
dialogs
executeOnNoMatch
executeOnTransactionTimeout
executeOnDialogNotFound
executeOnTransactionNotFound
globalEvents

DIALOG

id
events

CLIENT_TRANSACTION

executeOnTransactionCompletion
generateEventsOnTransactionCompletion

TIMER

type
delay
generateEventOnTrigger


TRANSITION

triggerEvent
executeOnTrigger
consumedEvents
generatedEvents
alarmTime
disarmTime

Test Script

- Pattern matching, timer events and transitions used for triggering transitions in test script.
- Test script is represented by a set of Transactions that may be nested within a dialog.
- The entire transaction state machine is exposed and defined using XML.
 - Timing can be varied and controlled errors can be created.
- Service code can be called when messages arrive, transactions are started, transactions complete, dialogs are created or dialogs complete.


Why Do It?


- Simple, clear expression of test scenarios
 - Protocol maps to XML script one to one
- Can generate multiple scenarios based on small variations for the same call flow.
- Can simulate common end-point (User Agent) behavior.
- Can generate controlled error conditions/timing variations.


Test Log File Collection

- Log file is a diagnostic tool to help debug protocol problems.
- Stack generates log files using XML format.
 - Distributed traces are collated at test proxy
- Trace viewer pairs arcs by Transactions


Visualizing the Trace

- Java Applet collects and visualizes distributed call flow trace files.
- Augmented with XML script state information.
- Enables debugging call flows & test scripts.


Related work

- TTCN testing of SIP
 - Procedural test cases
 - Not explicitly tailored to SIP
- Using our approach
 - Simplifies logical design
 - XML tools can be used for test case design.

<http://www-x.antd.nist.gov/proj/iptel>

Extensions and Future Work

- Standardize XML representation of the SIP protocol
- Off line protocol verification
 - Generation of Call flows based on message logs
 - Verification of traces based on message logs
- Customizable test scripts
- Extensions to service creation.
 - Integration with other distributed scripting technologies
 - JXTA, SOAP